One to Many: A Collective Approach to Adapting a Maths Module for a Variety of Programmes
Tessa Welch - South African Institute for Distance Education

 Ingrid Sapire - RADMASTE, University of the Witwatersrand
Paper presented to the TEP Consortium conference: Teacher development and institutional change in an evolving education context
28 and 29 May 2007, Benoni
‘If I give you a penny, you will be one penny richer and I’ll be one penny poorer. But if I give you an idea, you will have a new idea, but I shall still have it, too.’ Albert Einstein
Part 1: Introduction to the SAIDE OER initiative and the ACE Maths project
Background
The various titles of this project indicate how it has evolved from when it was first considered more than a year ago.

1. Proposal to support the national initiative for the upgrading of teachers through the ACE
2. Proposal for a collective open educational resources initiative in the design and delivery of Advanced Certificate in Education programmes

3. A collective OER initiative in the design and delivery of modules for Advanced Certificate Programmes

Pilot: One to many: a collective approach to adapting a maths teaching and learning module for a variety of programmes (ACEMaths project)

The original motivation for the project was to support higher education institutions to respond to a Department of Education request to offer a range of large scale teacher upgrading programmes. The intended focus of the support was a survey and selection of suitable existing materials that could be shared across providers intending to offer these programmes.

For reasons of economy as well as the inevitable shortage of time, SAIDE proposed the use of existing materials with a focus on adaptation rather than development of new materials. In addition to supporting selection of suitable materials, SAIDE’s role would be to facilitate agreements for the sharing of existing materials, and provide an opportunity for informal professional development through inter-institutional curriculum and course design.

National and international practice in the field of Open Educational Resources provided insights into how these aims could be achieved to best benefit in the digital environment, and hence the project became known as a collective OER initiative.

Initially, the idea was that SAIDE would facilitate curriculum development for the Advanced Certificate in Education programmes identified by the Department of Education. However, because the broader project conceived by the Department is taking some time to unfold, it was decided to pilot the approach with a single module. As the pilot unfolded, it became clear that, even for the broader project, it would be preferable to focus on module development, rather than the development of whole programmes. As will emerge from our discussions of progress in the pilot thus far, a single module can be adapted and used in a variety of programmes, and the time and effort that is expended in collective effort can be used to wider effect. The research that the second part of this paper will describe is intended to discover for the pilot the extent to which this assumption is correct.

With funds from the Royal Netherlands Embassy, the project is piloting:

· A model for the selection, review, storage and adaptation/reuse of materials as open educational resources for identified teacher education programmes.

· A process for inter-institutional collaboration in teacher education curriculum and programme development in an open educational resources environment.

· A tested set of open education resources for a module in primary school numeracy with an inclusive education focus for use in teacher education programmes.
As the project evolved, we realised that it had its origins quite a long time ago in a set of policy recommendations outlined in the research undertaken by SAIDE for the Council on Higher Education in 2003/4. Chapter 7 of the report Enhancing the contribution of distance higher education in South Africa addresses the central distance education issue of high quality learning materials, and proposes the following as a strategy:
A network of virtual centres of innovation in course design and development, consisting of contributing providers organized into teams for the development and sharing of learning resources in response to specific needs and loosely coordinated as a network;

An information service for course design and development; and

An enabling policy environment, which provides the necessary framework, quality guidelines for the process, and adequate funding.
The OER project presented in this paper has similar characteristics to the proposed virtual centre:

· Contributing providers are organised into teams for the design and delivery teacher education programmes through the contribution, sharing and adaptation/reuse of materials.

· We are working with an appropriate governance structure - the project has worked through the Education Dean’s Forum coordinated by HESA).

· SAIDE is playing an information/project management role.

· The initiative is supported to some extent by policies and plans of the national Department of Education.

If the broader departmental project to develop and deliver a range of Advanced Certificate in Education programmes takes off, the results of this pilot will be useful a the basis for collaboration amongst HEIs to provide programmes at the scale and pace required by the Department. If not, the results of the initiative could be used to attract funds and interest for other similar OER projects in teacher education.

Approach and progress
From the outset, SAIDE asserted that, in addition to management and planning, there are five dimensions to any Open Educational Resources Initiative which must be developed in order for the project to be sustained. An OER initiative is concerned not only with the materials, but the courses in which these materials are used. Materials need to be as freely available as possible, and hence copyright issues need to be explored and attended to. While materials may be released under licenses which make them more easily available to more people than under conventional copyright, this does not necessarily mean that they will be used in an open and creative way. To deserve the title of an OER initiative, a project should deliberately set out to create and sustain a community of practice amongst people who will contribute to, use and adapt the resources that are developed. In a digital environment, this will involve considerations of how technology can be used to support the community of practice. In the launching workshop for the project this was captured by the use of the metaphor of a hand.
Figure 1: Dimensions of the SAIDE OER project

[image: image6.png]

Community of practice and process/plan
Communities of practice need to be created as well as sustained.

The origin of the project to some extent dictated that the community of practice would consist of relevant academics in as many schools of education across the country as possible. The launching workshop brought together representatives of 12 of the 22 higher education institutions, and the team for the maths module consists of maths and inclusive education specialists from 8 of these.

An understanding was established from the outset that if an institution sent representatives to the workshops and received the adapted materials, there would be a requirement to engage with, adapt, and use the materials in some way in courses during 2007.

The mechanism for sustaining the community of practice has been workshops and email contact as well as access to the drafts of the modules on a webpage associated with the SAIDE website. The following diagram shows the activities in the pilot to date.

Figure 2: Activities in first six months of SAIDE OER project

[image: image2]
Materials

Instead of expecting the community to create materials from scratch, a core module was selected by the team for adaptation. The module was selected on the basis of fitness for purpose, soundness of teaching approach, and comprehensiveness.

Members of the team contributed additional materials and discussed how these could be integrated and the existing module adapted to accommodate them.
A maths content expert from RADMASTE with distance education experience led the process of selection, as well as the subsequent adaptation. SAIDE assisted after the first draft from an instructional design point of view.

The module is intended as a guide to teaching mathematics for in-service teachers in primary schools. It is informed by the inclusive education policy (Education White Paper 6 Special Needs Education, 2001) and supports teachers in dealing with the diversity of learners in South African classrooms. The module is divided into six units, described briefly in the table below.

Table1: Summary of units in Teaching and Learning Mathematics in Diverse Classrooms
	Unit 1: Exploring what it means to ‘do’ mathematics

This unit gives a historical background to mathematics education in South Africa, to outcomes-based education and to the national curriculum statement for mathematics. The traditional approach to teaching mathematics is then contrasted with an approach to teaching mathematics that focuses on ‘doing’ mathematics, and mathematics as a science of pattern and order, in which learners actively explore mathematical ideas in a conducive classroom environment.

	Unit 2: Developing understanding in mathematics

In this unit, the theoretical basis for teaching mathematics – constructivism – is explored. A variety of teaching strategies based on constructivist understandings of how learning best takes place are described.

	Unit 3: Teaching through problem solving

In this unit, the shift from the rule-based, teaching by telling approach to a problem-solving approach to mathematics teaching is explained and illustrated with numerous mathematics examples.

	Unit 4: Planning in the problem-based classroom

In addition to outlining a step-by-step approach for a problem-based lesson, this unit looks at the role of group work and co-operative learning in the mathematics class, as well as the role of practice in problem-based mathematics classes.

	Unit 5: Building assessment into teaching and learning

This unit explores outcomes-based assessment of mathematics in terms of five main questions – Why assess? (the purposes of assessment); What to assess? (achievement of outcomes, but also understanding, reasoning and problem-solving ability); How to assess? (methods, tools and techniques); How to interpret the results of assessment? (the importance of criteria and rubics for outcomes-based assessment) ; and How to report on assessment? (developing meaningful report cards).

	Unit 6: Teaching all children mathematics

This unit explores the implications of the fundamental assumption in this module – that ALL children can learn mathematics, whatever their background or language or sex, and regardless of learning disabilities they may have. It gives practical guidance on how teachers can adapt their lessons according to the specific needs of their learners.

Course design

As SAIDE has on numerous occasions made clear, the course is more than the materials:

It is the structure of learning that is designed into those materials (SAIDE, 1994).
An adaptation of an existing module needs to review the curriculum and structure of learning designed into the source module, and adapt where necessary.

In the SAIDE project, this was done at two levels. The first level was the curriculum design for the module as a whole. This led to:

· a stronger focus on inclusive education and teaching of diverse learners

· the systematic identification and inclusion of core mathematics content into the module, so that it could serve the purposes not only of students who are studying mathematics teaching, but also those involved in courses related to special needs/inclusive education/barriers to learning.

The second level is being undertaken individually by academics as they design their own courses incorporating the materials jointly adapted. The nature of this level of course design will be of particular interest in the pilot research.
The following table shows the courses in which the materials are being used.

Table 2: Plans from participating institutions to use the materials

	Institution
	Units of ACEMaths module to be used
	Programme
	Period

	1. UKZN
	Unit 6, and possibly Unit 4 as well

	ACE FET maths literacy (mixed mode)
	July and

Sept 2007

	2. RUMEP
	Units 2 to 6

	ACE GET Maths 1st yr (mixed mode)
	Jan and

July 2007

	3. Univen
	Various activities, particularly from units 1, 3 and 6

	PGCE GET and FET (contact)
B Ed (Sc Ed) (contact)
	During 2007

	4. CPUT
	Units 2, 3, 4

3rd yr - Units 1, 3, 4

4th yr – Unit 6
	PGCE for GET (contact)

B Ed for GET (contact)

	During 2007

	5. NMMU
	Whole module

	2nd and 3rd year B Ed FP (contact)
ACE Special Needs/Remedial Education (part time?)
	Over next 2 years

	6. RADMASTE
	Whole module

	ACE FET and GET Maths (mixed mode)
	March, July and Sept 2007

	7. Wits
	Whole module

	ACE LSEN (mixed mode)
	July and Sept 2007

Copyright

The issue of copyright in relation to open educational resources was extensively researched. The decision was taken to request institutions (and particularly the institution providing the core module – UNISA) to release their materials under a Creative Commons licence. UNISA prepared a letter retaining their conventional copyright protection over their original module, but permitting SAIDE to relicense the adapted/derivative material. The following were the clauses:
UNISA hereby grants to the South African Institute for Distance Education (SAIDE), the non-exclusive, non-transferable, perpetual right, worldwide and free of charge, to make adaptations and to create derivative works, and to reproduce and publish said works, or parts thereof, in any format whatsoever, for the duration of the copyright term, in the .English language only.
The permission granted may not be transferred, ceded or sub-licensed to another person, without the written authorization of UNISA. The parties agree however that derivative and adapted works may be sub- licensed.’ (Letter from UNISA, November 2006).

The project was advised that the best option to take was the Creative Commons 2.5 licence (Attribution; ShareAlike) for a variety of reasons. However, because UNISA was anxious that the work might be taken and used for commercial gain, the decision was made to include the non-commercial restriction in addition. The copyright statement appended to each of the units reads as follows.
Table 3: License for the pilot version

	© South African Institute for Distance Education (SAIDE)

Draft pilot edition, 2007: Teaching and Learning Mathematics in Diverse Classrooms

Adapted from UNISA materials by: Ingrid Sapire, RADMASTE, University of the Witwatersrand

Project coordinated by: Tessa Welch, SAIDE

The copyright for this work is held by the South African Institute for Distance Education (SAIDE). However, to maximise distribution and application, the work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 2.5 License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/2.5/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

The Creative Commons Attribution-Noncommercial-Share Alike 2.5 License allows you to copy, distribute, and display the work under the following conditions:

· By attribution: You must attribute the work in the manner specified by SAIDE.
· For non-commercial use: You may not use this work for commercial purposes. Profit-making entities who charge a fee to access to the work are not permitted to copy, distribute and display the work.

· Share alike: You allow others to distribute derivative works only under a license identical to the license that governs your work.

Any of these conditions can be waived if you get permission from SAIDE.

Technology
As is reflected above, the mechanism for creating and sustaining the community of practice in the pilot phase of this project has been ‘low tech’. Although the possibility of creating and managing an open source learning management system (such as Moodle) for the project was explored, this was not done – for reasons of time and money, and the as yet small scale of the project.

The materials have been electronically stored in Microsoft Word format (to facilitate further adaptation by the participating academics) on www.saide.org.za/acemaths with access restricted to project participants at this stage. Following the pilot, the materials will be revised and the issue of how to store them and make them accessible and searchable on the World Wide Web will be explored.

Part 2: Researching the up-take of the maths materials in the SAIDE pilot

This part of the paper describes the next part of the project – researching the pilot. This research will document and analyse the up-take of materials designed for the SAIDE OER initiative in its pilot phase by lecturers who have opted to take part in the pilot project. The current climate of institutional recognition of OER materials as acceptable course work materials at tertiary institutions will be investigated. The up-take of the materials by the lecturers involved in the pilot will give an indication of the applicability of the materials in a variety of contexts. Lecturers’ identities (individual and institutional) and their ability to embrace change (individually and as a member of an institution) will impact on the up-take of the materials. This relationship between identity and ability to embrace change will be investigated.

The research is being done by Ingrid Sapire as part of a Masters’ degree study, supported and supplemented where necessary by SAIDE.

Research questions and purpose
The research will attempt to find answers to the following questions about the materials, which are the product of the pilot:

1) Use

a) How are teacher educators intending to use the units/material with teachers?

b) How do teacher educators and teachers actually use the units/material?

c) Are there any obstacles to the use of the materials? If so, what are they, and how can they be overcome?

2) Quality

a) How good are the materials?

i) In terms of the theory and practice of mathematics teaching and learning in diverse classrooms.

ii) In terms of the pedagogy for distance learning programmes.

b) How can the materials be improved before they are made available as open educational resources on an appropriate platform?

The literature used to develop the theoretical framework for this research is in three key areas: Open Educational Resources (OER), social constructivism and up-take of materials in the current South African context.

The up-take of the materials by the lecturers involved in the pilot will give an indication of the applicability of the materials in a variety of contexts. Uptake will be explored in various ways.

A factor that will determine the up-take of the materials is their perceived usefulness on behalf of the lecturers. Adler in her research for the QUANTUM project is concerned with

the mathematics…school teachers need to know and know how to do in order to teach mathematics successfully in South Africa’s diverse classroom contexts’ (Adler, 2004: 1).

The QUANTUM project research has shown that mathematics courses for teachers are often either too pedagogical or too mathematical. As has been outlined above, the SAIDE maths module is essentially a pedagogical module but it includes what the collaborative team identified as ‘fundamental mathematical knowledge’ (SAIDE, 2007: 16) which is integrated into different parts of the text. The focus of the final unit of the module is teaching mathematics in diverse classrooms and it gives insight into the range of diversity that can be present in South African classrooms. This unit pulls together the pedagogical input given in the module and the understanding of demands placed on a teacher in a diverse classroom by illustrating how teachers can adapt mathematical activity plans to cater for the different needs in a diverse classroom. Linda Darling-Hammond speaks about effective teaching in diverse classrooms and building knowledge for powerful teaching (Darling-Hammond, 1996). More reading will be done in this area to inform this part of the research into the quality, up-take and effectiveness of these materials.

However, more fundamental to the nature of the materials as open educational resources will be research into the extent to which lecturers’ identities (individual and institutional) and their ability to embrace change (individually and as a member of an institution) will impact on the up-take of the materials.
Many writers set up a notion of the identity of the people involved in the OER development process as a new or different identity which is established as part of a community (of developers and learners, since developing involves learning) (Benkler, 2005, Attwell, 2006).Within the boundaries of this community, ‘based on Open Source Software and Open Content … innovation will occur’ (Attwell, 2006: 5). Attwell calls this an ‘activity system’ through which participants interact with others and technology to create OERs. The implications of this new ‘activity’ system for the identity of the users needs to be studied, because this may underlie their resistance or willingness to participate in such projects.

It should be said in conclusion that some writers, such as Yochai Benkler, for example, assert that the development of innovative materials facilitated by technology will completely transform society. Others, however (such as Cukier in his review of Benkler’s book, The Wealth of Networks), regard such views as melodramatic, and caution against utopianism in regard to the benefits of the Internet. The respective merit of these kinds of claims needs to be explored. However, this cannot be done within the scope of this project.
Research methodology
The research project is a practice-based case study of cases with the pilot being the overall case study, and the varying uses of the materials in a range of institutional sites being the individual cases. In other words, it is a qualitative study for which the sample is made up of the lecturers and students at the institutions at which the materials are being piloted. At each institution at least one lecturer will be using the materials and the number of students enrolled at each institution varies according to the different courses.
Data will be collected through the use of interviews with the staff members using the materials, observation of one lesson at each site where the materials are being used and an open ended questionnaire to be completed by the students using the materials. The questionnaire will be developed in consultation with the pilot materials project leader and will be piloted at one of the institutions where about 60 students will be present. The structure of the interviews will also be developed in consultation with the pilot materials project leader and piloted at one of the institutions where five lecturers will be present. All lecturers presenting the material will be observed. One lesson of each lecturer using the materials at each of the institutions piloting the materials will be observed. Observations will be written in note form, as ‘snapshots’ of implementation, for comparisons of the different site implementation. Assignments set by each of the lecturers on the material will also be collected for analysis and comparison.

The data from the lecturer interviews and classroom observations will be coded in order to facilitate a thematic content analysis. The responses to the student questionnaires will be coded and then quantitatively analysed. Assignment tasks will be compared across the sites and analysed in relation to the application of the materials presented in the OER materials.

SAIDE will supplement the research by commissioning independent content expert and instructional design reviews of the pilot module. In addition, SAIDE will investigate participant perceptions of the effectiveness of the process and the principles underpinning the approach to the project.
Part 3: Locating the SAIDE OER initiative in terms of the literature on Open Educational Resources

Although the SAIDE OER initiative is primarily a materials sharing and adaptation project, it has been identified as an Open Educational Resources project and therefore needs to be located in terms of the literature on OERs, and the changes in global technological environment that facilitated the widespread development and use of OERs.

The World Wide Web was launched in 1992, bringing about changes in communication pathways and opening access to information on a scale never before imaginable. The first phase in the education of the general public was naturally computer literacy and funding for educational thrusts in information technology focussed on access (to computers), Internet connection and basic computer literacy. In the early 2000’s research into the accessibility (and development) of high quality educational content started to gather momentum. The name given to this movement was the Open Educational Resource (OER) movement.
This literature review is structured around five key questions. The answers given will provide background information on OERs, motivate for the use of OERs and expose some of the challenges that face managers, developers and users of OERs. In each section there will be discussion of how the literature relates to the SAIDE OER initiative.
Q1: What are Open Educational Resources?

Open Educational Resources (OERs) are resources which are freely available on the web for use by any number of people. The resources can be end products (that is, freely available content) but they can also be the means to an end (that is the software that facilitates materials development and/or the actual process of collaborative development of material though interaction in an environment that has been set up to allow for the development of materials). The ‘free’ availability does not necessarily, though it can, mean ‘free of cost’. The freedom may be in the ease of access, made possible by the Internet.

There is not one definition of OERs, though many writers use the one adopted by UNESCO:

the open provision of educational resources, enabled by information and communication technologies, for consultation, use and adaptation by a community of users for non-commercial purposes (Albright, 2005).
The Organisation for Economic Co-operation and Development Centre for Educational Research and Innovation (OECD/CERI) gives the following definition on their website:

By ‘open educational resources’ we understand:

· Open courseware and content;
· Open software tools;
· Open material for e-learning capacity building of faculty staff;
· Repositories of learning objects;
· Free educational courses.

Another definition given by Jan Hylén (of OECD/CERI) as ‘the most commonly used definition of OER’ is:

Open Educational Resources are digitised materials offered freely and openly for educators, students and self-learners to use and re-use for teaching, learning and research. To further clarify this, OER is said to include:

· Learning Content: Full courses, courseware, content modules, learning objects, collections and journals.

· Tools: Software to support the development, use, re-use and delivery of learning content including searching and organization of content, content and learning management systems, content development tools, and on-line learning communities.

· Implementation Resources: Intellectual property licenses to promote open publishing of materials, design principles of best practice, and localization of content. (Hylén, 2006: 2)
These alternative definitions give some insight into the range of products and processes that can fall under the term ‘Open Educational Resources’. A document on open educational resources and practices prepared by a European grouping called the Open e-Learning Observatory Services, the OLCOS ‘Roadmap’, includes a fairly lengthy write up of the ongoing discussion for a comprehensive definition of OER. Although the authors say that ‘an authoritatively accredited definition of Open Educational Resources does not exist at present’. (Geser, 2007: 22), they assert that the ongoing discussion around defining the term is productive and ensures that the focus of OERs remains broadly on content and tools. They also state their commitment to encouraging what they call ‘open educational practices’. While the content and tools are merely the means, the end is to foster

open educational practices within and across educational institutions, as the actual practices are decisive in whether, which and how digital educational content, tools and services will be employed’ (OCLOS, 2007:38).
The first set of materials developed in the SAIDE OER project are to become OERs once the pilot phase has been concluded. In the light of the variations of the definition given above the SAIDE OER materials could be seen to fall into one of Hylen’s categories– content. But their development and presentation requires interaction with elements present in another category – tools. Finally, their uptake will result in an interpretation of the third category – implementation resources. In addition, a major thrust of the project is to encourage ‘open educational practices’, at least at the level of sharing and collective adaptation of materials.
Q2: Why OERs?
The movement towards open educational content and electronic dissemination of materials is of international interest at present. Although it will be some time before there is general acceptance of and involvement in the provision of open resources, their development and use is expanding (Joyce, 2006; Geser, 2007; Vest, 2004; McAndrew, 2006; Moon 2004). There are many reasons that could compel involvement in the OER movement – both by institutions and by individuals. Some are discussed below.
Ethical and ideological reasons

Leading institutions involved in OERs have made statements in this regard. Charles Vest (the president of the Massachusetts Institute for Technology) said that through the provision of OERs the staff of MIT together with all those who share their materials ‘will build a web of knowledge that will enhance human learning worldwide’ (Vest, 2004: 1). This needs to be understood at an individual and institutional level. Though sharing knowledge has always been part of teaching, collaboration in the development of OERs has allowed for new ways of sharing enabled by technology. As Attwell comments:

It may be that rather than seeing Open Content as a new phenomenon we should rather look at changing forms of cultural exchange and regulation, based on changes in production processes, new forms and organisation of innovation, new understandings of knowledge production and, of course, rapid changes in technologies. (Attwell, 2 006: 2).
There is a growing feeling that knowledge should not have a price, it should be accessible, and that technology should be used to equalise the distribution of knowledge and educational opportunities across the world (Atkins et al, 2007; Benkler, 2005). OERs foster lifelong learning through easy access to resources (Geser, 2007). This argument is supported by the United Nations Human Rights Declaration which states that
Everyone has the right to education. Education shall be free, at least in the elementary and fundamental stages (Article 26). (quoted in Hylén, 2006)

Collaboration and its potential to spur innovation

Vest has said that ‘collaborations will spur innovations in all kinds if interdisciplinary education and research’ (2004: 3). The value of individuals using OERs and participating in their production is part of the vision of the OER movement. OERs are all about collaboration – in both production and use. The final report of the UNESCO IIEP Internet Discussion Forum on Open Educational Resources in 2005 states that
the forum endorsed the concept shifting the philosophical underpinning of OER from ‘knowledge for all’ to ‘construction of knowledge by all’ (Albright, 2005).
This is a subtle shift away from top-down approaches which were initiated with the good of humankind at heart, but did not represent a move away from the teacher-centred handing down of knowledge.
Yochai Benkler, a key thinker in the area of OERs, describes how the functioning of Wikipedia demonstrates the power of peer production and peer review (Benkler, 2005) in the creation of a voluminous electronic encyclopaedia with levels of accuracy and scope that rival the Encyclopaedia Britannica.

Through the use of OERs individuals will become better equipped to function as part of the knowledge society, and collaborate with others in tasks that confront them in their everyday lives. As the OLCOS Roadmap says, OERs can
promote digital competence for the knowledge society beyond basic ICT skills through making available tools and content that allow learners to develop their critical thinking and creativity (Geser, 2007: 21).

Value for the individual, value for the institution
OER materials and software (though it must be said, only in developed contexts where individuals have easy access to computers) can allow individual learners to keep up to date on a self study basis. Individuals may wish to showcase their work through releasing them as OERs. There is also undeniable value for the individual in gaining access to good quality, flexible materials and enabling interactions with colleagues (Joyce, 2006; Hylén, 2006).
Issues around the acceptance of OERs by institutions are discussed by several writers (Joyce, 2006; Geser, 2007; Vest, 2004; McAndrew, 2006; Moon 2004; Hylén, 2006), but there is no doubt that they do stand to benefit through the use of OERs. They can use OERs to attract future students, for the continuous education of past students and to enhance their public relations. OERs could bring about the transformation of educational practices, bringing them closer to ‘
what individuals will need to participate successfully in a dynamic knowledge-based society (Geser, 2007: 37).

Commercially based incentives

Many OER initiatives are motivated by the potential for cost effectiveness.

Materials development is a slow and costly exercise – OERs can help to remove these problems since they facilitate cost containment and potential for optimal use (by re-versioning) in education programmes. OER leverages public funding more effectively because it allows materials to be re-used. Whether OERs are developed through funding or institutional expense, there is a higher return on money spent in this way than on money spent on single application materials development (Hylén , 2006; Geser, 2007; Joyce, 2006). Costs for students can also be brought down through the use of OER materials. OERs may give room for institutions to experiment with new business models (Geser, 2007; Joyce, 2006).

Continuous improvement
Many people are attracted to OERs because of the opportunity afforded by electronic formats for continual updating, and the potential for quality improvement through engagement and adaptation by a variety of users. This is the main argument for the use of Open Source Software, but it applies also to content. Some of the comments relating to this are as follows:
· The usefulness and quality of the different OERs is the subject of many discussions (Joyce, 2006; Albright, 2006; McAndrew, 2006).
· OERs can bring about innovation and lead to the improvement of teaching materials (Attwell, 2006; Benkler, 2005).
· Improved quality is also facilitated by the collaboration mentioned above, since sharing expertise and beginning with ready materials would lead to revision and improvement of the existing materials. Quality assurance of materials is a natural by-product of an open community of practitioners sharing materials (Geser, 2007; Benkler, 2005).
· Improved materials can lead to improved teacher (or other) education (Moon, 2004).

The SAIDE initiative has been driven by all of the above:

· pragmatic motivation (economy of time and resources);
· ideological thrust (there is an urgent need for more equitable distribution of resources (materials, people as well as curriculum) across higher education institutions providing teacher education particularly as high quality teacher development is a systemic requirement rather than an individual institutional responsibility);

· ethical considerations (much of the teacher education material that has been developed has been done with public funds, and should therefore be more widely available shared particularly among public institutions which are supported by public funds); as well as
· quality concerns (collaboration in adaptation of existing quality materials as well as piloting before releasing materials is likely to produce not only higher quality materials, but higher quality teaching).
In a field such as teacher education in South Africa, SAIDE is interested in the potential of OER practices to energise not only individual academics or single institutions, but also the provision of teacher education across the system.
Q3: What are examples of OER projects?

There are a number of examples of OER projects that have responded in different ways to the challenge of making educational resources widely available, but common to all of these is the sharing of information and collaboration in processes via the Internet. The summary of OER projects given below will further demonstrate the broad range of products and processes that can be grouped together under the common term of ‘OERs’. The examples given below also demonstrate all aspects of the definition of OERs provided above.

Certain large institutions provide course content as OERs, some provide non-course-based OERs, and some provide software. The following are established providers of open content for higher education (Atkins et al, 2007; Albright, 2005). They give some indication of the various possibilities for OER providers.

· MIT OCW (Massachusetts Institution of Technology OpenCourseWare): the major goal of this project is to make MIT’s teaching material available online. Their goal is to have all of their course material online. This has been called a ‘course publication model’ or a ‘static institutional publishing initiative’. The way it functions is a bit like a library out of which resources can be taken, though electronically.

· Utah State University has adopted the MIT course publication model as one aspect of its OER provision. It has also developed a social software tool – Open Learning Support – and an OCW development tool – eduCommons.

· Rice University Connexions project brings together content, communities and software. As they say,
Anybody, anywhere in the world, is free to contribute course materials, and the modular content structure is designed to promote re-mixing and re-use in different contexts.’ (Albright, 2005; 4)

· Carnegie Mellon Open Learning Initiative (OLI) focuses on the provision of interactive learning content. The materials it provides are good examples of what appeals to students today and are based on sound educational development practices (Albright, 2005: 4).
Not all OERs are aimed primarily at the higher education sector. There are many other types of open content.

Benkler (2005), for example, cites Wikipedia as an example of an OER providing non-course content through peer production in an electronic environment. It takes its name from the collaborative technology used to organize information on web-sites, called ‘wiki’. Wikipedia rivals the Encyclopaedia Britannica not only in comprehensiveness but also in accuracy, which is controlled in a decentralised way through the creation of social norms amongst a large and geographically dispersed author group.
Even certain kinds of games are OERs. For example, multiplayer online games are immersive environments (allow the individual ‘playing’ the game to feel as if he/she is part of the environment they are manipulating on the screen) which could be used as education platforms. They could provide a ‘rich potential platform for educational interactions’ (Benkler, 2005: 23).

But what is interesting about OERs is that they are not simply open content. There is an entire system facilitated by the World Wide Web that uses, stores and supports the creation and use of OERs.

The widespread use of Free and Open Source Software (FOSS) has meant that there are a range of software tools available for all aspects of OER development, management and dissemination. Lists of software are available, for example from UNESCO IIEP, (2006). Report of the discussion on Free and Open Software (FOSS) for Open Educational Resources. Appendix: FOSS tools for OER development, management and dissemination. Another more recent list (published by Online Education Database, April 2007) gives 80 Open Education Resource (OER) tools for Publishing and Development Initiatives. This includes a list of online resources that can be used to develop, publish or participate collaboratively in the creation of open content.

Licensing structures and tools are a vital part of the OER system. Traditional copyright, which requires a lengthy process of permission seeking and often also payment for use of copyrighted material, does not facilitate openness. A new generation of licenses was introduced with the GNU General Public License for open source software as early as 1991. This license, instead of restricting use, was designed to grant a number of freedoms in the use of software - freedom to use, freedom to modify, freedom to share. With regard to content, the new generation of licenses are likewise designed to facilitate reuse and creative adaptation, while at the same time protecting certain rights of the creator of the content. There are many different ways of licensing open content (music, art, photographs, science design), but two main ways of licensing written material – the GNU Free Documentation License (used by Wikipedia) and the range of Creative Commons licenses (used by projects such as the MIT OpenCourseWare initiative). Many authors, instead of using even these more open licensing structures, specify their own conditions of reuse. What is emerging currently in the literature is that the proliferation of licensing structures, while intending to facilitate openness, may in many instances be creating obstacles to reuse. As James Boyle points out (quoted in Appel, 2007),

‘The GNU Free Documentation License has some interoperability problems with Creative Commons licenses …It’s not clear if you can take material from Wikipedia and material from a Creative Commons site and put them together to make something new out of it.’
A move is now afoot to simplify and have one standard licensing system for all OERs (Appel, 2007).

Open content is stored in wide variety of digital repositories or portals on the World Wide Web. The educational portal of the South African Department of Education, Thutong, is one such example. Others include Internet archives which offer researchers and other internet users (including the general public) access to historical collections that exist in digital form (Atkins et al, 2007). However, such repositories can only be considered as part of the OER system if they are accessible and if the licensing arrangements on their content facilitate reuse and adaptation.

Q4: What are the technical challenges in OER projects?

The development, review, use and re-use of OERs takes place in a technological environment (to a greater or lesser extent). This naturally leads to technological challenges which need to be overcome for the vision of the OER movement to become a reality. There are technical aspects that need to be clarified and optimised, for best possible development and dispersion of the materials. Included here would be the choices made in relation to the model (which includes the decisions about copyright) for the OERs. This affects placement, accessibility and re-usability of the materials.

Format – granularity and combinations

The format chosen for the presentation of the materials will determine the extent to which it can be re-used. Wiley speaks of ‘learning objects’ which he defines as ‘any digital resource that can be reused to support learning’ (Wiley, 2000: 7). He goes on to speak of the granularity and combination of the learning objects. Granularity relates to the actual breakdown of the learning object into units of presentation – and can go from presentation of the whole course to presentation of small units of information in separate useable bits. Combination refers to the ways in which units can be put together. He elaborates a taxonomy that can be used to determine the reusability of learning objects through determining the learning object type and characteristics. Wiley speaks of the need for instructional design to support an ‘instructionally grounded approach to learning object sequencing’ (ibid: 11). The tension to be managed in this respect is between a chunk that is so large and with specific learning pathways built in so firmly that it is difficult to adapt and reuse and a chunk so small that it is impossible to see the teaching and learning aims or locate it sensibly within a course design.
The issue of OER development for reusability has been extensively explored in an Open University project: The CoUrse Reuse and VErsioning (CURVE) project aims to enable easy reuse of course material by course teams both for routine updating and specialised versioning. The project works with course teams at the Open University to create reusable learning materials that can be transferred into other course contexts or for use by other students with no or minimal adaptation. Chris Kubiak, CURVE project officer (see paper 18 February 2003, Transferability: the third dimension of reusable course materials), says that designing for reuse has three dimensions – structure, coherence and transferability. Transferability is facilitated if, for example, the number of context specific terms is reduced – particularly the jargon related to one institution or the use of examples that make sense only in one context. Reusability is facilitated by modular course structure, or resource-based approaches in which a number of independent resources are integrated by means of a study guide. The project is aware of the need to ensure that such course structures can lack coherence and not have a clear learning pathway. They recommend a number or strategies to ensure coherence:

· wrap around narrative – a teaching narrative that integrates the modules or chunks of the course;

· threaded narrative – activities threaded through the modules (often online or using collaborative conferencing) that require students to apply the concepts to their own situations;

· bolted on narrative – assessment requires students to integrate themes and resources and apply these to their context.

· tagged on narrative – linking text in separate sections so that they can be easily identified.

The obstacles to development and use of OERs as they emerge from the SAIDE project will have to be investigated. The SAIDE OERs according to Wiley’s taxonomy would not offer high re-use potential in their present form since they have not been broken into small enough bits (low granularity). But this reusability is through electronic means, for reuse by computers which would access the information and combine it in sequences with other information to produce other materials. On a human level, however, reusability of the SAIDE OERs is likely to be good, since as it was mentioned above the material is available electronically as word documents, which can be re-versioned by the lecturer who is an expert in his/her field. The simple availability of a printable resource that can be used to structure a course around could be of use to certain individuals. These uses are reuse is its simplest form, and cannot be discounted.
Format - metadata

According to Wiley, the potential for reuse through electronic selection and combination with other learning objects by sequencing the learning objects using metadata needs to be investigated. Metadata is provided by ‘tagging’ the learning objects so that ‘you can locate a data item very quickly’ (ibid, p10). As Wiley himself points out, current standard metadata specifications do not specify instructional design information which is highly problematic since this information would be essential to the appropriate technological sequencing of learning objects. Metadata is not just necessary for technological sequencing of learning objects, metadata would allow for the materials to be efficiently found by search engines. Metadata is attached by ‘tagging’ the data (materials) - ‘tags’ are labels attached to the resources that indicate things such as the subject, level of education, type of resource.

If material is going onto the Web, it is obviously very important that it is searchable and in ways that are intuitive for the end user. The taxonomy is critical.

Production/placement – management and dissemination

Once the OERs are ready to be disseminated (if they have been independently produced and not interactively produced online, such as for example Wikipedia entries), they need to be placed in an appropriate storage facility on the web. If the OERs have been produced online, this would have been done within a Virtual Learning Environment (VLE) or equivalent learning management system. Storage and dissemination facilities are provided in the forms of repositories or portals. The choice of repository will affect the accessibility of the OERs. A repository is
‘either a local, institutional or central (e.g. subject- or discipline based) digital archive for depositing and providing access to digital contents’ (UNESCO IIEP, 2006: 8).
For OERs to be successful, they need to be used, re-used, revised and developed. Users are thus a vital part in the OER chain. User support systems are necessary, though not all OER publishing initiatives (such as MIT OCW) encourage communication with users. Other initiatives (such as Carnegie Mellon’s OLI) have user support systems built into the resources themselves to stimulate feedback which could give insight into learning methods and identify areas where additional support might be needed (Albright, 2005). The choice of repository will influence the potential for online interactivity, depending on the software which is in place.

Production/placement – software alternatives
Software such as wikis and blogs are being used more and more in the development of OERs, in preference to the more cumbersome learning management systems that require dedicated and usually centralised management.
According to Wikipedia:

A blog (short for web log) is a website where entries are written in chronological order and displayed in reverse chronological order.

A wiki is a website that allows visitors to add, remove, and edit content.
Wikis and blogs are easy to use, changes can be done on them online and be saved immediately but a record of changes that have been made is kept so that quality control is possible as the writing process unfolds.
Of the various kinds of wikis, DokuWiki is likely to be the most useful in the development of educational materials. DokuWiki is
a standards compliant, simple to use Wiki, mainly aimed at creating documentation of any kind. It is targeted at developer teams, workgroups and small companies. It has a simple but powerful syntax which makes sure the data files remain readable outside the Wiki and eases the creation of structured texts. All data is stored in plain text files – no database is required.(UNESCO IIEP, 2006: 14).

Quality assurance
Quality assurance is an issue of concern particularly in the area of community based (‘grass-roots’) OER development, but also in more formal centralised processes. As Hylen comments (2006: 6),
teachers, students and self-learners looking for resources should not have difficulties finding resources, but still might have problems of judging their quality.
Systems of filtering and accreditation are needed as the volume of content and number and range of users increase (Albright, 2005).

Hylén (2006) has suggested there are different ways of managing quality assurance in OER projects The suggested processes fall into a two dimensional plane along two axes, one indicating the level of centralisation (or decentralisation) and the other the degree of openness (or ‘closedness’) of the process.

Figure 3: Quality assurance options for OERs (Hylen, 2006:8)

[image: image3.emf]
In terms of the SAIDE project, the approach to quality assurance is centralised. Part of the reason that UNISA was prepared to release its materials for adaptation was because SAIDE was driving the project in a process that, initially at least, is fairly closed. However, when the materials are released onto the Web, the quality issues will have to be re-examined.

Engagement and editing – technological opportunities

Traditional educational institutions are structured around the teacher as a dispenser of knowledge. Even the use of OERs can remain within this paradigm if they are not taken up by a user with the appropriate pedagogic model. OERs have the potential to allow learners to become creative and collaborative themselves, and participate actively in their learning experience. This is the vision put forward in the OLCOS Roadmap, but we are a long way off from achieving this goal.
OLCOS even challenges Wiley’s notion of ‘learning objects’ as going against the grain of meaningful learning, because they say it falls in line with a transfer model of education. They suggest as an alternative collaborative models (using software such as wikis and blogs) that develop ‘value chains’. Here they define value
‘in educational terms such as the enhancement and outcomes of teaching and learning’ (Geser, 2007: 43).
They go on to differentiate between ‘canned’ (traditional, closed) and ‘open’ practices and showing how open practices will foster education that will prepare individuals for the knowledge society.
In the pilot of the SAIDE OER initiative, the technological challenges have been dealt with only at the most rudimentary level as yet. The OLCOS vision of nurturing open educational practices has extended only as far as licensing and collective curriculum and materials development is concerned, rather than into technologically facilitated engagement in course adaptation. It is only after the conclusion of the pilot that decisions will be made about how and where to store and tag the materials and track engagement and adaptation. Participants will, however, even at this stage be able to comment fairly comprehensively on whether the materials are easily reusable and adaptable or different courses and audiences.
Q5: What are the management challenges in OER projects?

Involvement in OER initiatives may be ideologically driven, but they are based in reality and present real challenges in relation to their management. There are so many possibilities for the development and dissemination of the OERs produced, and the technological field is constantly in flux, offering new means and methods for development and collaboration, with ever more far reaching potential. There are therefore a range of management challenges, only two of which will be discussed.
The first is the fact that involvement in OERs is about developing competence for the knowledge society (Geser, 2007) and that full engagement with OERs cannot take place without capacity development. OERs provide the means for sharing and re-use of educational material, but they should also promote innovation and change in educational practices. The role of teachers as dispensers of knowledge is not adequate to prepare learners for the knowledge society. In such a society individuals need to have the necessary skills to manage the tasks that confront them. To do so they need to develop certain core competences. OLCOS identifies these competences as
self-direction and creativity, critical thinking and problem-solving skills, collaborative team-work and communication (Geser, 2007: 16).
Because of the ‘real, rich and relevant’ learning experiences OERs can provide, they have the potential to enable learners to achieve these competences. This change can be fostered by the formation of communities of learning which are established around the transformation of teaching and learning practices.
The second issue is that project managers have to create incentives for collaboration. Software can facilitate collaboration but only when people get involved with projects and use the software for the purposes of interacting and producing open content. The sustainability of OER initiatives may be at risk if there is insufficient buy into the OER movement. This relates not only to the individual, but also to the institutions in which they are located. Without institutional backing, it is difficult to sustain collaborative efforts (Atkins et al, 2007).

The strong emphasis in the SAIDE OER project on inter-institutional collaboration as a means of professional development is clearly aligned with the views expressed above. Initial participant perceptions of benefit from the project have indicated that this is highly valued. However, equally, in at least one case, participants, though willing, withdrew from the pilot because their own institutional environments were simply not conducive to participation. This means that for the SAIDE OER initiative, the process has only just begun. There will be many opportunities for further such initiatives, which having been preceded and hence informed by this initiative might take on different characters and produce materials of a very different and potentially even more useful nature.

Conclusion
Given all that has been reviewed above, it may be useful, by way of conclusion, to outline some of the ways which have been suggested for the mapping of OER initiatives. This will help to locate the SAIDE OER initiative in the broader environment.
One approach to mapping initiatives is a fairly simple one. It suggests spreading them out in a two dimensional plane, the axes of which give the scale of the operation (from small to large) and the style of the organisation (from organisation-led to community-organised) Using this approach, Hylén (2006:3) categorises various OER initiatives in the following way:

Figure 4: Mapping OER initiatives (Hylen 2006: 3)
[image: image4.emf]
In terms of this mapping model, the SAIDE OER initiative would be classified as small and along the continuum from institution to community – with community defined as a community of the schools of education of 12 South African higher education institutions.

This is useful as a starting point, but the range of issues to be considered when comparing OER projects is more complex. Participants in the OECD study of OERs came to the conclusion that OERs could most usefully be compared in terms of a set of five descriptors (2006: 5):

1. Scope: from narrow to broad – measured according to range of disciplines, levels of education, and intended audiences

2. Authorship: individual or collaborative

3. Licensing: choice of licensing structure, and specific licence within structure

4. Granularity: the size of resource produced.

5. Teaching duration: teaching time needed for resource (from lesson activity to whole course)

In terms of the above, the SAIDE OER initiative can be described as follows:

1. Scope: One module that could have multiple applications in courses that cover the learning and teaching of mathematics in diverse classrooms.

2. Authorship: Collaborative effort of a team of experts in the fields of mathematics teacher education and materials design, based on core existing materials from a single institution.

3. Licensing: Creative Commons Attribution-NonCommercial-ShareAlike 2.5 License.

4. Granularity: The materials have been developed in two forms:

· six separate units which could be used independently to complement other course materials and

· one single whole module, with six units.

However, it is also possible to extract parts of units and use these independently of the unit as a whole.

5. Teaching duration: One full module which could be used in part-time or full-time study programmes and the type of programme would determine the time allocated to the module. The module could take anything from four months to a full year. If a single unit were selected, the minimum duration would be reduced further.

However, even though useful, this set of descriptors, is perhaps an oversimplification.
A more complex five-dimensional mapping model which takes into consideration key attributes (or structural components) which can be used to define OER has been put forward by Paul Stacey, one of the participants in the OECD study of OER.
Figure 5: OER attributes model (Joyce 2006:4)

[image: image5]
Each of the attributes of this model can be elaborated to indicate the decision points for any organization wishing to embark on an OER project.
[image: image1]

The benefits of a model such as this are not only to enable mapping of different OER projects, but to provide an indication of issues which a particular project has not yet considered. Thus far it appears that the SAIDE initiative is at least working towards a position on most of these issues.
In conclusion, the development of the SAIDE OER module for the pilot phase involved a collaborative development process, building on existing expertise which led to the willingness of participants to integrate the materials into their existing programmes. Yet not all participants have said that they will be using the materials in the same way. The research described in Part 2 will be able to investigate the up-take and ways in which it was determined by the individual and the institution of which the individual is a representative.
This OER project is a first step by SAIDE towards a greater production of OERs to meet the needs of institutions offering teacher education courses to South African teachers in the near future (SAIDE, 2006). The findings of this case study could be used to suggest directions for the SAIDE OER project and other OER initiatives.

References

Adler J, (2004). The QUANTUM project, its context, some results and implications. Paper presented at AERA conference, San Diego.

Adler J, Ball D, Krainer K, Lin F and Novotna J, (2005). Reflections on an emerging field: Researching mathematics teacher education, in Educational Studies in Mathematics, 60: 359 – 381.

Albright P, (2005). International Institute for Educational Planning. Internet discussion forum: Open Educational Resources Open content for higher education. Final Forum report. http://www.unesco.org/iiep/virtualuniversity/forums.php

Appel, Justin (2007). Wanted: Single standard for open-content licenses.New effort aims to unite open educational resources (OERs) under a common framework for permissions. In: eSchoolNews Online 10 April 2007. (Accessed: http://www.eschoolnews.com/news/showStory.cfm?ArticleID=7013 16/05/2007)

Atkins DE, Seely Brown J and Hammond AL, (2007). A review of the Open Educational Resources (OER) movement: Achievements, Challenges and New Opportunities: Report to the William and Flora Hewlett Foundation. Downloaded on 2007/05/07 from http://www.hewlett.org/NR/rdonlyres/5D2E3386-3974-4314-8F67-5C2F22EC4F9B/0/AReviewoftheOpenEducationalResourcesOERMovement_BlogLink.pdf
Attwell G, (2006). The new pedagogy of open content: bringing together production, knowledge development and learning. Available at: http://www.knownet.com/writing/weblogs/Graham_Attwell/entries/beijing_paper.

Benkler Y, (2005). Common wisdom: Peer production of Educational Materials. Paper presented at Advancing the Effectiveness and Sustainability of Open Education, the 17th Annual Instructional Technology Institute at Utah State University, September 30, 2005. Commissioned by The Center for Open and Sustainable Learning at Utah State University.

Cukier K, (2006). Power to the People: AReview of Yochai Benkler’s book The wealth of networks: how social production transforms markets and freedom (New Have: Yale University Press, in New Statesman, 4 September 2006.

Darling-Hammond L, (1996). The right to learn and the advancement of teaching: Research, Policy and Practice for Democratic education, in Educational Researcher, Vol.25, No. 6.

Fitzgerald B, (2006). Open Content Licencing (OCL) for Open Educational Resources. Paper presented at the OECD Expert Meeting on Open Educational Resources in Malm, Sweden on 6 and 7 February 2006. Downloaded 2007/05/22 from http://oer.wsis-edu.org/MALMOE/malmoe-Fitzgerald.pdf

Geser G, (ed) (2007). Open Educational Practices and Resources: OLCOS Roadmap 2012. Available online at: www.olcos.org . Open e-Learning Content Observatory Services (OLCOS), a Transversal Action funded by the European Commission under the eLearning Programme.

Hylén J, (2006).Open Educational Resources: Opportunities and Challenges http://www.oecd.org/dataoecd/5/47/37351085.pdf (downlaoded 2007/05/22)

Joyce A, (2006). International Institute for Educational Planning. Internet discussion forum: Open Educational Resources Findings from an OECD study. http://www.unesco.org/iiep/virtualuniversity/forums.php
Liang, Lawrence (2004). Guide to Open Content Licenses. Piet Zwart Institute for Postgraduate Studies and Research, Willem de Kooning Academy Hogeschool Rotterdam.

Kubiak, C (2003). Transferability: the third dimension of reusable course materials. Downloaded on 2007/05/22 from http://kn.open.ac.uk/public/document.cfm?docid=2822
McAndrew P, (2006). Motivations for OpenLearn: the Open University’s Open Content Initiative. Paper prepared for an OECD expert workshop. Downloaded 2007/05/24 http://www.oecd.org/dataoecd/4/56/38149250.pdf
Moon B, (2004). Open learning and ICTs: A radical solution to preparing teachers to meet the universal basic education challenge. Paper presented at the Pan Commonwealth Forum Conference, 31 March 2004, New Zealand.

 OECD/CERI. What is meant by the term ‘Open Educational Resources’? Available online at: http://www.oecd.org/document/26/0,2340,en_2649_35845581_35733402_1_1_1_1_1,00.html
Online Education Database (2007). 80 Open Education Resource (ER) Tools for Publishing and Development Initiatives. Published 24 April 2007. (Accessed: http://oedb.org/library/features/80-oer-tools 16/05/2007)
SAIDE, (1994). A Well-Functioning Distance Education Institution. Reference paper no 1: 1994. SAIDE: Johannesburg.
SAIDE, (2006). A Collective Open Educational Resources Initiative in the Design and Delivery of modules for Advanced Certificate in Education programmes. Available from www.saide.org.za/acemaths.
SAIDE, (2007). Teaching and Learning Mathematics in Diverse Classrooms. SAIDE: Johannesburg. www.saide.org.za/acemaths.
UNESCO IIEP (2006). Report of the discussion on Free and Open Software (FOSS) for Open Educational Resources. Appendix: FOSS tools for OER development, management and dissemination. Available online at: http://oerwiki.iiep-unesco.org/index.php?title=Appendix:_FOSS_tools_for_OER_development%2C_management_and_dissemination.

Vest C, (2004). Why MIT decided to give away all its course materials via the Internet, The Chronicle Review, vol 50, Issue 21.

Wiley DA, (2000). Connecting learning objects to instructional design theory: A definition, a metaphor and a taxonomy, in Wiley DA (ed) The Instructional uses of learning objects. Available online at: http://www.reusability.org/read/chapters/wiley.doc .

Materials

Management and planning

Review materials – whole team

Explore technology options – SAIDE

Course design

Copyright

Technology

Community of practice

1st workshop – 11/12 September 2006

Purpose:

to launch the project;

to establish pilot team and curriculum for pilot module

2nd workshop – 30 October 2006 	

Purpose:

select materials to be used

to plan adaptation of selected materials

3rd workshop: 5/6 March 2007

Purpose:

develop approach and activities for final unit;

obtain commitment to use;

discuss plans for uptake research

OERs

Prepare draft adapted module – RADMASTE

Comment on draft – SAIDE /Team

Revise draft– SAIDE /RADMASTE

Negotiate licensing of materials - SAIDE

Write final unit – SAIDE/ RADMASTE

Comment on final unit – Team

Lay out and proofread to create pilot version – SAIDE/ RADMASTE

Participating academics adapt and print materials from website

Policy

Legal

Technology

Academic Socio-Cultural

Business

OERs

Business

Academic Socio-Cultural

Technology

Legal

Policy

Public domain

Intellectual property

Copyright

Derivative works

Licenses

Investment/funding goals

Open to whom? for what?

Environment of collaboration or competition?

Business model (allow commercial use? modifications? share locally sell globally? barter? reputation? peer-to-peer? self service? open source software model?)

Standards

Access & distribution

Digital repository

Meta Data

Digital resource type

Student, faculty institution benefits

Attribution

Unit of exchange (courses, lessons, learning objects)

Customising and modifying

Social change (closed to open; peer visibility; solo to group development; one time or ongoing)))development

Optimizing public funds

Inter-institutional collaboration and partnerships

Reduce redundancy & improve efficiency

Market/student driven

� The discussion in OECD study of OERs usefully points out that a resource with low granularity (a whole module or course) can at the same time have highly granular content (many individual items that can be extracted from the course as a whole and reused).

SAIDE

PAGE
11

